Fugaku and A64FX Update **APRIL 2021** PRESENTED BY SI HAMMOND, MATTHEW CURRY, KEVIN DAVIS, VINH QUANG DANG, OKSANA GUBA, ROB HOEKSTRA, JIM LAROS, KEVIN PEDRETTI, DAVID POLIAKOFF, SIVA RAJAMANICKAM, CHRISTIAN TROTT, LUC VERGIAT-BERGER AND ANDREW YOUNGE **Unclassified Unlimited Release** #### INTRODUCTION Been a busy few months with our A64FX/Fugaku enablement work - Developing ATSE Software Stack for A64FX - Containers for ATSE on A64FX Nodes (using podman) - Supercontainers scaling study on Fugaku (ECP, in progress) - LAMMPS and SPARTA Runs in coming year (in progress) #### Thank you to RIKEN for the collaboration and support # **INOUYE A64FX TESTBED** - Inouye A64FX testbed is part of the ASC Advanced Architecture Testbed project at Sandia - Open to researchers across the NNSA labs (and some external partners) - Provides Fujitsu, Arm and GCC compiler toolchains - Still working on installing the Cray/HPE compiler toolchain locally - Integrated into Sandia's continuous integration build and test environment - Critical for Trilinos, Kokkos and several application ports to check code changes don't break compatibility - Runs sequence of tests overnight and throughout the day - Helped to prepare our codes for Fugaku and to support SVE and ATSE development activities # CMAKE ISSUES WITH FUJITSU A64FX COMPILER - Early experimentation with Sandia's A64FX Inouye platform showed some issues with correct detection of Fujitsu compiler when using Cmake - Changes detection of correct C++ flags and OpenMP - Problematic for Trilinos and Kokkos (without workarounds) - Engaged with Chuck Atkins at KitWare to fix this issue - Used Sandia's Inouye testbed to develop changes/fixes - https://gitlab.kitware.com/chuck.atkins/cmake/-/tree/fujitsu-compiler-support - Will be integrated into a future CMake release https://cmake.org/ #### KOKKOS CORE SUPPORT FOR A64FX - Added Fujitsu compiler as a supported compiler Kokkos version 3.3 - Challenging due to CMake and compiler detection issues (now fixed) - Added sve-vector-bits flag (for GCC) in Kokkos version 3.4 - Improves performance in a number of our internal micro-benchmarks and reduces code sequence length - Added support for A64FX SVE in the Kokkos SIMD library - Clang and GCC support "vector_size" attribute - Fujitsu compiler utilizes "omp simd" - Significant improvement over using Neon instructions #### KOKKOS KERNELS - ADELUS DENSE LU SOLVER - ADELUS performance portable dense LU solver for nextgeneration distributed-memory HPC platforms - Uses partial pivoting LU factorization for double real/complex dense linear systems using MPI - Leverages Kokkos and Kokkos Kernels for performance portability - Key requirement in each MPI process is the use of BLAS functionalities for local matrices (e.g. GEMM for updating the matrix) - Preliminary evaluated multi-threaded GEMM on a single node - Comparisons: - Lassen ESSL 6.2.1 on a 44-core POWER9 CPU (GCC 8.3.1) - Fugaku ArmPL 20.1 on a 48-core A64FX (GCC 10.2) - Fugaku SSL2 on a 48-core A64FX CPU (FCC 4.5.0) M=N K=block_size parameter used in delay-updating ### ADELUS – DGEMM PERFORMANCE COMPARISON - K is chose similarly to typical block sizes in ADELUS (K = {64, 128, 256, 512}) - M(=N) varied: 2, 4, 8, 16, ...16384, 32768, 65536 - ArmPL and SSL2 cannot handle M=N=65536 due to 32GB memory limit on Fugaku - Both ArmPL and SSL2 outperform ESSL with double precision for large matrix sizes - SSL2 provides best performance among the three libraries benchmarked ## ADELUS – ZGEMM PERFORMANCE COMPARISON - K is chosen similarly to typical block sizes in ADELUS (K = {64, 128, 256, 512}) - M(=N) varied: 2, 4, 8, 16, ..16384, 32768, 65536 - ArmPL and SSL2 cannot handle M=N=65536 due to 32GB memory limit on Fugaku - Both ArmPL does not perform well for complex double precision benchmarks - SSL2 again provides the best performance among the three libraries benchmarked #### TRILINOS BUILDS ON A64FX - Early testing of Trilinos builds on A64FX are now complete - Using configurations for NALU-CFD (similar to NALU-ExaWind, but optimized for NNSA use cases) - Builds full solver stack with multiple packages - Builds with Kokkos using OpenMP backend - GCC, Arm and initial builds with Fujitsu compiler - Several challenges with the Fujitsu compiler (test failures) - Utilizes Kokkos A64FX configuration parameters to generate build configuration - Regular continuous integration testing for main components at Sandia - Helps to reduce bugs https://trilinos.github.io/ #### ATSE: ADVANCED TRI-LAB SOFTWARE ENVIRONMENT ATSE is a collaboration with HPE, OpenHPC, and ARM Many pieces to the software stack puzzle - HPE's HPC Software Stack - HPE Cluster Manager - HPE MPI (+ XPMEM) - Arm - Arm HPC Compilers - Arm Math Libraries - Arm Allinea Tools - Open source tools and libs - Slurm, OpenMPI, TPL stack, etc. - OpenHPC and Spack versions - Mellanox-OFED & HPC-X - RedHat 7.x for aarch64 TOSS #### ATSE CONTAINER USE CASES - Test new releases prior to roll out (Sysadmins) - Containers available for ATSE 1.2.0, 1.2.1, 1.2.2, 1.2.3, 1.2.4, and 1.2.5 (current) - Test new stack at scale against real apps, identify issues early - Full-stack rewind and fast forward (End-users and Sysadmins) - Debug issues - Try out newer software ahead of roll out - Off-platform Build Environment - Replicate a near exact environment that users can run elsewhere, saving platform cycles - Piloting now at Sandia for Sierra code suite, using the Astra container for off-platform build and test - Consistent Look and Feel Across HPC Platforms - ATSE container available for Arm and x86_64 (new); creating optimized A64FX container for SNL Inouye testbed - Common set of TPLs optimized for the target environment (e.g., compilers and MPI) # ATSE CONTAINER PODMAN AND SINGULARITY EXAMPLES #### **Podman Example** #### **Singularity Example** #### PLANNED SUPERCONTAINER SCALING STUDIES - Interested in new configurations for Singularity and Charliecloud container runtimes - Configurations could have significant impact on performance at extreme scale - Newer modifications & configs untested beyond 2000 nodes - Need to investigate container runtime configurations at scale = Fugaku - Initial testing with Inouye A64FX system at Sandia - Once configurations validated on Inouye, reproduce on Fugaku - Leverage ATSE when possible for builds - Evaluate overhead of Singularity Image Format (SIF) vs "sandbox" images at scale - Evaluate overhead of container startup via SUID vs user namespaces at scale - May require administrative help - Hope to leverage existing Singularity for Fugaku via Pacific Teck & Sylabs - Planned usage of containerized HPCG and other open mini-apps ## PLANS FOR THE COMING YEAR - Plans to study large-scale runs of LAMMPS and SPARTA on Fugaku - Utilizes Kokkos improvements for performance - Builds in local testing using Inouye basic initial runs are looking good - Teams have started to identify the problems/inputs for these runs https://lammps.sandia.gov https://sparta.sandia.gov